Complete Genome Sequence of the English Isolate of Rat Cytomegalovirus (*Murid Herpesvirus 8*) Jakob Ettinger, a,b Henriette Geyer, Andreas Nitsche, Albert Zimmermann, Wolfram Brune, Gordon R. Sandford, Gary S. Hayward, and Sebastian Voigt Division of Viral Infections, Robert Koch Institute, Berlin, Germany^a; Institute of Medical Virology, Helmut-Ruska-Haus, Charité Medical School, Berlin, Germany^b; Centre for Biological Security 1, Robert Koch Institute, Berlin, Germany^c; Institute for Virology, Heinrich Heine University, Düsseldorf, Germany^d; Heinrich Pette Institute for Experimental Virology, Hamburg, Germany^c; and Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins, Baltimore, Maryland, USA^f The complete genome of the English isolate of rat cytomegalovirus (RCMV-E) was determined. RCMV-E has a 202,946-bp genome with noninverting repeats but without terminal repeats. Thus, it differs significantly in size and genomic arrangement from closely related rodent cytomegaloviruses (CMVs). To account for the differences between the rat CMV isolates of Maastricht and England, RCMV-E was classified as *Murid herpesvirus 8* by the International Committee on Taxonomy of Viruses. The English isolate of rat cytomegalovirus (RCMV-E) is a member of the *Betaherpesvirinae* subfamily of the *Herpesviridae*. Two isolates of RCMV, the Maastricht isolate (RCMV-M) and RCMV-E, have been reported, and RCMV-M has been classified as *Murid herpesvirus 2* (MuHV-2). RCMV-M was first described in 1982 by Bruggeman et al. (2), and in the same year, Priscott and Tyrrell (4) reported on the existence of another rat CMV that was later termed the "English" isolate (3). Both viruses had been isolated from *Rattus norvegicus*. The complete genome sequences of both MuHV-2 and MuHV-1 (MCMV Smith strain) have been published (NC_002512, 230,138 bp [7] and NC_004065, 230,278 bp [5]) as well as those of four very closely related isolates of MuHV-1 (6). The RCMV-M and RCMV-E genomes were shown to have significantly different restriction enzyme cleavage patterns, suggesting that they represent different betaherpesvirus species rather than different strains of the same virus (1, 8). To analyze the viral genome, RCMV-E virion DNA was isolated from RCMV-E-infected rat embryo fibroblasts and analyzed by Sanger sequencing. In addition, shotgun sequencing (Macrogen, South Korea) with low coverage was performed. These data revealed substantial differences to MuHV-2 and served as a scaffold sequence. To confirm the data, RCMV-E virion DNA was subjected to 454 sequencing. The DNA was sheared with Covaris S2, and libraries were generated utilizing the rapid library kit and finally sequenced with Titanium chemistry on a 454 FLX instrument (Roche). Reads with a 26-fold coverage were mapped to our scaffold sequence data using Newbler 2.6 software. Analysis of the data showed that the RCMV-E genome comprises 202,946 bp. Results of a de novo assembly using Newbler 2.6 confirmed the results of the mapping. Therefore, from both physical analysis and the genome sequencing data, it is evident that the RCMV-E genome is considerably smaller than and thus differs significantly in size and gene content from both MuHV-1 and MuHV-2. Major criteria to identify open reading frames (ORFs) were a minimum length of 60 bp, an ATG start codon, and less than 60% overlap with adjacent ORFs. By this approach, 140 ORFs were identified using Lasergene 8 and Geneious 5.4 software packages. A total of 118 ORFs are homologous to MuHV-1 and MuHV-2, showing an E value of <0.001 in BLASTX analyses. Both at the nucleotide and protein levels, most RCMV genes are somewhat more closely related to MuHV-1, although they are almost equally divergent from both MuHV-1 and MuHV-2. However, RCMV-E encodes 22 additional ORFs, 19 of which have no obvious homologue in either virus. Within individual coding regions, amino acid sequence identity ranges from 10 to 87% between MuHV-1 and RCMV-E and from 10 to 84% between MuHV-2 and RCMV-E. These data confirm that RCMV-E, now classified as *Murid herpesvirus* 8, is a separate species within the *Betaherpesvirinae* (http://ictvonline.org/virusTaxonomy.asp?version=2011). **Nucleotide sequence accession number.** The RCMV-E genome sequence has been deposited in GenBank under accession number JX867617. ## **ACKNOWLEDGMENTS** We thank Wojtek Dabrowski for genome assembly assistance and Sarah Heaggans for help with genome annotations. ## **REFERENCES** - Beisser PS, Kaptein SJ, Beuken E, Bruggeman CA, Vink C. 1998. The Maastricht strain and England strain of rat cytomegalovirus represent different betaherpesvirus species rather than strains. Virology 246:341–351. - Bruggeman CA, et al. 1982. Isolation of a cytomegalovirus-like agent from wild rats. Arch. Virol. 73:231–241. - 3. Burns WH, Barbour GM, Sandford GR. 1988. Molecular cloning and mapping of rat cytomegalovirus DNA. Virology 166:140–148. - Priscott PK, Tyrrell DA. 1982. The isolation and partial characterisation of a cytomegalovirus from the brown rat, Rattus norvegicus. Arch. Virol. 73:145–160. - Rawlinson WD, Farrell HE, Barrell BG. 1996. Analysis of the complete DNA sequence of murine cytomegalovirus. J. Virol. 70:8833–8849. - Smith LM, McWhorter AR, Masters LL, Shellam GR, Redwood AJ. 2008. Laboratory strains of murine cytomegalovirus are genetically similar to but phenotypically distinct from wild strains of virus. J. Virol. 82:6689–6696. - 7. Vink C, Beuken E, Bruggeman CA. 2000. Complete DNA sequence of the rat cytomegalovirus genome. J. Virol. 74:7656–7665. - 8. Voigt S, Sandford GR, Hayward GS, Burns WH. 2005. The English strain of rat cytomegalovirus (CMV) contains a novel captured CD200 (vOX2) gene and a spliced CC chemokine upstream from the major immediate-early region: further evidence for a separate evolutionary lineage from that of rat CMV Maastricht. J. Gen. Virol. 86:263–274. Received 26 September 2012 Accepted 26 September 2012 Address correspondence to Sebastian Voigt, voigts@rki.de. Copyright © 2012, American Society for Microbiology. All Rights Reserved. doi:10.1128/JVI.02614-12